THE PERSONAL PROPERTY OF THE P SECTION OF SECURITY SECURIT entrante ante ante ante ante entrante protection of the protection of the protection of the contraction t # OTTC FILE COPY OFFICE OF NAVAL RESEARCH Contract N00014-84-G-0201 Task No. 0051-865 SELECTE OCT 1 4 1987 Technical Report #16 1,8-Naphthalene Linked Cofacial Binuclear Phthalocyanines Вy Prof. Clifford C. Leznoff, Herman Lam, Dr. Andrew Nevin, Prof. Nagao Kobayashi, Dr. Pavel Janda and Prof. A.B.P. Lever in Angewandte Chemie York University Department of Chemistry 4700 Keele St., North York Ontario, Canada M3J 1P3 Reproduction in whole, or in part, is permitted for any purpose of the United States Government *This document has been approved for public release and sale; its distribution is unlimited *This statement should also appear in Item 10 of the Document Control Data-DD form 1473. Copies of the form available from cognizant contract administrator | - | | | | | , | |--|--|---|--|---|--| | SECURITY CLASSIFICATION OF THIS PAGE | | | 11/1/- /- | · · · · · · · · · · · · · · · · · · · | | | | REPORT DOCU | MENTATION | PAGE | | | | 1a. REPORT SECURITY CLASSIFICATION | | 16 RESTRICTIVE | MARKINGS | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION / AVAILABILITY OF REPORT | | | | | Unclassified 2b DECLASSIFICATION / DOWNGRADING SC | HEDULE | As it appears on the report | | | | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING | ORGANIZATION R | EPORT NUMBER | R(S) | | Report # 16 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION A.B.P. Lever, York University (If applicable) | | | ONITORING ORGA
of Naval Res | | | | Chemistry Department | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) 4700 Keele St., North York. | , Ontario M3J 1P3 | | ty, State, and ZIP
y Division | Code) | | | Canada | | 800 N. Qi | incy Street | | | | 8a. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | | n, VA 22217 | | NUMBER | | ORGANIZATION | (If applicable) | N00014-84 | | | <u> </u> | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF I | FUNDING NUMBER | RS | | | - · · · · · · · · · · · · · · · · · · · | | PROGRAM
ELEMENT NO. | PROJECT
NO | TASK
NO | WORK UNIT | | | | | " | | 1 | | | Clifford C.; Lam, H | erman; Nevin | , W.Andrew; | | | | 12 FERSONAL AUTHOR(S) Leznoff, Kobayashi, Nagao; Janda, P. 13a TYPE OF REPORT | Clifford C.; Lam, H | erman; Nevin | ORT (Year Month | Day) 15 PAG
13 | E COUNT | | 12 FERSONAL AUTHOR(S) Leznoff, Kobayashi, Nagao; Janda, P. 13a TYPE OF REPORT Technical FROM | Clifford C.; Lam, H
avel; Lever, Alfred | erman; Nevin
B.P. | ORT (Year Month | Day) 15 PAG
13 | E COUNT | | 12 FERSONAL AUTHOR(S) Leznoff, Kobayashi, Nagao; Janda, Political Technical 16 SUPPLEMENTARY NOTATION | Clifford C.; Lam, H
avel; Lever, Alfred | erman; Nevin
B.P.
14 DATE OF REPO
Jume 198 | ORT (Year, Month,
7 | 13 | | | 12 FERSONAL AUTHOR(S) Leznoff, Kobayashi, Nagao; Janda, Pe 13a TYPE OF REPORT Technical 16 SUPPLEMENTARY NOTATION | Clifford C.; Lam, Havel; Lever, Alfred IME COVERED M_Aug/86_TO Aug/87 IN 103.ECT TERMS | erman; Nevin B.P. 14 DATE OF REPO Jume 198 (Continue on revers | ORT (Year, Month, The spectra. | d identify by bl | ock number)
nemistry. | | 12 FERSONAL AUTHOR(S) Leznoff, Kobayashi, Nagao; Janda, P. 13a TYPE OF REPORT Technical 16 SUPPLEMENTARY NOTATION 17 COSATI CODES | Clifford C.; Lam, Havel; Lever, Alfred IME COVERED M Aug/86 TO Aug/87 Phthalocyan Spectroelect | Continue on reversine, electrochemistry | ORT (Year, Month, The spectra. | d identify by bl | ock number)
nemistry. | | 12 FERSONAL AUTHOR(S) Leznoff, Kobayashi, Nagao; Janda, P. 13a TYPE OF REPORT Technical 13b TI FROM 16 SUPPLEMENTARY NOTATION 17 COSATI CODES FIELD GROUP SUB-GROU | Clifford C.; Lam, Havel; Lever, Alfred IME COVERED M_Aug/86_ TO Aug/87 Phthalocyan spectroelect Phthalocyan covanines linked by phthalene nucleus. The and cobalt derivative and cobalt derivative. | (Continue on reversitine, electrochemistry ine, in electrochemistry in electrochemistry in electrochemistry in var | e if necessary and
nic spectra,
mixed vale
bridge are
ical and uv/ | d identify by blee electrochence specie described, | ock number) nemistry, es; cofacial utilising nta are | | 12 FERSONAL AUTHOR(S) Leznoff, Kobayashi, Nagao; Janda, P. 13a TYPE OF REPORT Technical 16 SUPPLEMENTARY NOTATION 17 COSATI CODES FIELD GROUP SUB-GROU 19 ABSTRACT (Continue on reverse if necessity) Cofacial binuclear phthalo the 1,8-position of the na reported for the metal-free | Clifford C.; Lam, Havel; Lever, Alfred IME COVERED M_Aug/86_ TO Aug/87 Phthalocyan Phthalocyan Pessary and identify by block Coyanines linked by Aphthalene nucleus. The and cobalt derivate The discussed. | (Continue on reversing, electrochemistry ine, in var | e if necessary and
nic spectra,
mixed vale
bridge are
ical and uv/ | didentify by bit electrochence specie described, vis/nmr dation states. | ock number) nemistry, es; cofacial utilising nta are Mixed | | U DISTRACTION AVAILABILITY OF ABSTRACT | | LI ABSTRACT NECERTY CLASSIFICAT | ·ON | |--|------------|-----------------------------------|-------------------| | 🖾 JACLASS FIEDHUNLIMITED - 🔲 SAME AS RET | TOTAL SERS | Unclassified/unlimi | ted | | 223 NAME OF RESPONSIBLE NOIVIDUAL | | LID TELEPHONE (Include Area Code) | 22C OFFICE SYMBOL | | Dr. Robert K. Grasselli | | | | ## 01/1113/87/2 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No. | | No. | |---|-----------------------|--|--------| | | Copies | | Copies | | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | INTERPORTATION OF THE PROPERTY Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. R. Sutula The Electrochemistry Branch Naval Surface Weapons Center Silver Spring, Maryland 20910 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. Auborn AT&T Bell Laboratories 500 Mountain Avenue Murray Hill, New Jersey 07974 Dr. M. S. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Or. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Mel Miles Code 3852 Naval Weapons Center China Lake, California 93555 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Roger Belt Litton Industries Inc. Airtron Division Morris Plains. NJ 07950 Dr. Ulrich Stimming Department of Chemical Engineering Columbia University New York, NY 10027 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. Norwood, Massachusetts 02062 Dr. Edward M. Eyring Department of Chemistry University of Utah Salt Lake City, UT 84112 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca, New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview, Ontario M3J 1P3 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5H UNITED KINGDOM Dr. John Wilkes Department of the Air Force United States Air Force Academy Colorado Springs, Colorado 80840-6528 Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Steven Greenbaum Department of Physics and Astronomy Hunter College 695 Park Avenue New York, New York 10021 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 The state of s Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. D. Rolison Naval Research Laboratory Code 6171 Washington, D.C. 20375-5000 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH UNITED KINGDOM Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 Dr. M. Philpott IBM Research Division Mail Stop K 33/801 San Jose, California 95130-6099 Dr. Martha Greenblatt Department of Chemistry, P.O. Box 939 Rutgers University Piscataway, New Jersey 08855-0939 Or. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymers Division National Bureau of Standards Gaithersburg, Maryland 20899 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402-5062 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 Baltimore, Maryland 21218 S-751 21 Uppsala, Sweden Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT UNITED KINGDOM Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 Dr. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 6B025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. Milos Novotny Department of Chemistry Indiana University Bloomington, Indiana 47405 Dr. Mark A. McHugh Department of Chemical Engineering The Johns Hopkins University Baltimore, Maryland 21218 Dr. D. E. Irish Department of Chemistry University of Waterloo Waterloo, Ontario, Canada N21 3G1 Dr. Henry S. White Department of Chemical Engineering and Materials Science 151 Amundson Hall 421 Washington Avenue, S.E. Minneapolis, Minnesota 55455 Dr. Daniel A. Buttry Department of Chemistry University of Wyoming Laramie, Wyoming 82071 Dr. W. R. Fawcett Department of Chemistry University of California Davis, California 95616 Dr. Peter M. Blonsky Eveready Battery Company, Inc. 25225 Detroit Road, P.O. Box 45035 Westlake, Ohio 44145 Dr. M. A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 Dr. E. R. Bernstein Department of Chemistry Colorado State University Fort Collins, Colorado 80521 Dr. J. R. MacDonald Chemistry Division Naval Research Laboratory Code 6110 Washington, D.C. 20375-5000 Dr. G. B. Schuster Chemistry Department University of Illinois Urbana, Illinois 61801 Dr. J. B. Halpern Department of Chemistry Howard University Washington, D.C. 20059 Or. M. S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. W. E. Moerner I.B.M. Corporation Almaden Research Center 650 Harry Rd. San Jose, California 95120-6099 Dr. A. B. P. Lever Department of Chemistry York University Downsview, Ontario CANADA M3J1P3 Dr. George E. Walrafen Department of Chemistry Howard University Washington, D.C. 20059 Jr. Joe Brandelik AFWAL/AADO-1 Wright Patterson AFB Fairborn, Ohio 45433 Dr. Carmen Ortiz Consejo Superior de Investigaciones Cientificas Serrano 121 Madrid 6, SPAIN Dr. Kent R. Wilson Chemistry Department University of California La Jolla, California 92093 Dr. G. A. Crosby Chemistry Department Washington State University Pullman, Washington 99164 Dr. Theodore Pavlopoulos NOSC Code 521 San Diego, California 91232 Dr. John Cooper Code 6173 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Joseph H. Boyer Department of Chemistry University of New Orleans New Orleans, Louisiana 70148 Dr. Harry D. Gafney Department of Chemistry Queens College of CUNY Flushing, New York 11367-0904 | Accesion For | | |--|---------------| | NTIS CRASI
DTIC TAB
Unannounced
Justication | 000 | | By
Details best | | | r · | i ricis
(C | | A | | 1,8-Naphthalene Linked Cofacial Binuclear Phthalocyanines* By Prof.Clifford C.Leznoff, Herman Lam, Dr.W. Andrew Nevin, Prof. Nagao Kobayashi,[+] Dr.Pavel Janda[++] and Prof.A.B.P.Lever Dept. of Chemistry York University 4700 Keele St., North York (Toronto), Ont., Canada M3J 1P3 - [+] Visiting Professor from the Pharmaceutical Institute, Tohoku University, Japan. - [++] Visiting research associate from the Heyrovsky Institute of the Czech Academy of Sciences, Prague, Czechoslovakia. [#] This work was supported by grants from the Natural Sciences and Engineering Research Council (Ottawa) and the Office of Naval Research (Washington). It was also partially funded by the Midwest Center for Mass Spectroscopy, of the National Science Foundation Regional Instrumentation Facility (Grant No. CHE 8211164). Binuclear phthalocyanines covalently linked by 5[1,2], 4[3], 2[3], 1[4] and -1[5] atom bridges have been recently described. We now report new cofacial binuclear phthalocyanines <u>la-d</u> linked by a 3 atom bridge on a rigid naphthalene framework. These compounds complement 1,8-anthracene bridged porphines[8,7], and provide entry to a new class of pillared phthalocyanines. They should prove of value in the photo- or electroactivation of small molecules, such as di-oxygen, carbon or sulphur dioxide. Treatment of 4-iodophthalonitrile (2) (4.0g,16mmo1) and 1,8-diiodonaphthalene (3) (2.0g, 5.3mmol) in a mixed coupling reaction, in the presence of elementary nickel powder under conditions described for homocoupling reactions[8,8] led to 1,8-bis(3,4-dicyanophenyl)naphthalene (4) (310mg, 15.5% yield) as a mixture of syn and anti isomers due to restricted rotation about the 1,8-positions of the naphthalene nucleus (Scheme I). Conversion of 4 (380mg, 1mmol) into its isoindoline 5 and a mixed condensation of 5 with the isoindoline <u>6</u> prepared from 4-neopentoxyphthalonitrile (6.0g, 28mmol) gave, following standard reaction conditions and chromatography[1-5] the desired 1,8-bis-2'-(9',16',23'-trineopentoxyphthalocyaninyl)naphthalene (1a) in 15.5% yield. The di-cobalt, di-copper and di-zinc derivatives (1b-d) of 1a were prepared by refluxing 1a with CoCl2, Cu(OAc)2 and Zn(OAc)2 respectively, as previously described.[1-5] Scheme I Synthesis of 1,8-bis-2'-(9',16',23'-trineopentoxyphthalocaninyl)naphthalene 1a The species <u>la-d</u> and <u>4</u> have been fully characterised.[10] The fast atom bombardment[11] (FAB) mass spectra of all the binuclear phthalocyanines <u>la-d</u> were most informative exhibiting parent ions as the base potential peak in the high mass region above 500 AMU. Furthermore no evidence of partially or half-metallated derivatives of <u>1b-d</u> were detected in their mass spectra. The ¹H nmr of <u>1a</u> exhibited the upfield shifted NH protons which were absent in the zinc derivative <u>1d</u>. Electrochemical and spectroelectrochemical results show that the rigid geometry of the naphthalene bridge induces important changes in the cofacial dicobalt derivative 1b, compared with previously studied mononuclear and "clamshell" binuclear cobalt phthalocyanines.[1-4,12] The halves of the molecule of 1b do not oxidise and reduce at the same potential, resulting in clear splitting of the redox couples. Cyclic and differential pulse voltammetry of 1b in o-dichlorobenzene (DCB) with 0.2 M tetrabutylammonium perchlorate as supporting electrolyte revealed a series of three oxidation and four reduction waves with halfwave potentials of +0.53, +0.14, 0.00, -0.90, -1.29, -1.68, and -2.08 V vs Fc+/Fc.[13,14] Comparison with the cyclic voltammogram of the mononuclear parent compound, CoTNPc, (E1/2 = +0.59, +0.03, -0.91, and -2.07 V in DCB[12]) indicates splitting of the first oxidation (L+/L), and first reduction (Co¹¹/Co¹) couples by 140 and 390 mV, respectively. This is the first example of clearly observed splitting of the redox waves in a ring bridged binuclear metal phthalocyanine and indicates a high degree of coupling between the halves of the molecule. Mixed valence L+/L and Co(II)/Co(I) species are thus potentially available. In contrast to <u>1b</u>, the splitting of the corresponding redox couple in the case of a so-called (-1) binuclear derivative (two phthalocyanine rings sharing a common benzene ring)[5] was less than 100mV (shoulder) in the mixed valence Co^[1]-Co^[1] species. The reduction couples at -0.90 and -1.29 V were investigated by controlled electrolysis in an optically transparent thin layer electrode (OTTLE) cell utilising a gold minigrid or platinum mesh working electrode. Stepwise reduction across each of the couples in turn gives the spectroscopic changes shown in Fig.1. Reduction over the first wave gives a green solution, with isosbestic points occurring at 322, 348, 545, 642, 664 and 760 nm (Fig.1(a)). The spectrum is unlike any seen previously for a reduced cobalt phthalocyanine, having a Q band at 650 nm. It does however exhibit a new absorption band in the region of 450-470 nm associated with metal-to-ligand charge transfer (MLCT) in the transition $Co^{I}Pc[d(xz,yz)] - \pi*(1biu)Pc$ of a $Co^{I}Pc$ species, [12,15,16] as well as a blue shift and increase in intensity of the Soret band. The second reduction (Fig.1(b)) gives a yellow solution, with isosbestics at 332, 395, 566, 678 and 758 nm. The final spectrum is very similar to that of the mononuclear Co^I TNPc species, [12] indicating that both cobalt atoms have been reduced to Co^I. The spectra are fully reversible by stepwise oxidation to the initial species. Nernstian plots of the spectroelectrochemical data over each of the reductions give slopes approaching 59 mV, showing that each step involves a one-electron transfer. Thus the product of the reduction at -0.90 V must be a mixed valence species 1s, of mainly [Coli-Col] character. The intensity of the MLCT band is only 35% of that of the fully reduced [Col-Col] species, 1f spectrum, so that some delocalisation of the added electron over the phthalocyanine ring system may be occurring. The presence of the well resolved Q band at 650 nm, rather than ca. 710nm, may also indicate extensive delocalisation throughout the molecule. A weak absorption occurs in 1e, in the region of 800-900 nm (Fig. 1), absent from the spectra of both 1b and 1f and which may be an intervalence band. The Q band region of the spectrum of 1e mixed valence species is very different from that observed for the (-1) bridged mixed valence [Coll-Col] compound,[5] which has a split Q band at 700 and 760 nm. Neither of the species 1b or 1f exhibit esr absorption in DCB. Species 1e, however, exhibits typical low spin $(dz2)^1$ Co(II) esr absorption when 2-methylimidazole is added to the solution. The spectrum (g = 2.25) is very similar to that observed for the mixed valence Co(II)/Co(III) species of a cofacial dicobalt porphyrin[17] Co2FTF4, in the presence of N-methylimidazole. In comparing these data with those for the corresponding cofacial binuclear dicobalt porphyrins[17-20] note that the latter also show splitting of the Co^{II}/Co^I couple by up to 290 mV; however, unlike the phthalocyanines, no distinct changes in the electronic spectra were observed for the mixed valence species.[18] Electrocatalytic reduction of oxygen was examined at electrodes (glassy carbon and ordinary pyrolytic graphite) covered with adsorbed 1b. Oxygen reduction occurred at -0.34 V vs SCE in cyclic voltammetric curves through pH 1 to pH 13, and the limiting current corresponding to two electron reduction of oxygen to hydrogen peroxide was observed in rotating disc experiments. Logarithmic analysis of the wave yielded a Tafel plot of -120 mV/decade, which corresponds to a charge-transfer coefficient of 0.5 and a one-electron transfer rate-determining step. POPOSON BOSONOS NOSONOS ESSOSOS ESOSOSOS ESOSOSOS ESOSOSOS ESOSOSOS ESOSOSOS ESOSOSOS ESOSOSOS ESOSOSOS ESOSOSOS ES Figure 1. Development of the electronic spectra with time, showing the formation in DCB solution, of (a) the mixed valence [Co^I I - Co^I], <u>1e</u>, and (b) the doubly reduced [Co^I - Co^I], <u>1f</u> obtained by reduction of <u>1b</u> at potentials between -0.9 and -1.2V, and -1.3 and -1.6V vs Fc⁺/Fc, respectively. $[1b] = 1 \times 10^{-4}M$, [TBAP] = 0.3M. #### References - [1] C. C. Leznoff, S. Greenberg, S. M. Marcuccio, P. C. Minor, P. Seymour, A. B. P. Lever and K. B. Tomer <u>Inorg.Chim.Acta</u> 89 (1984) L35. - [2] C. C. Leznoff, S. M. Marcuccio, S. Greenberg, A. B. P. Lever, K. B. Tomer Can. J. Chem. 63 (1985) 623. - [3] C. C. Leznoff, S. M. Marcuccio, P. I. Svirskaya, S. Greenberg, A. B. P. Lever, K. B. Tomer Can. J. Chem. 63 (1985) 3057. - [4] S. Greenberg, S. M. Marcuccio, C. C. Leznoff, K. B. Tomer <u>Synthesis</u> (1986) 406. - [5] C. C. Leznoff, H. Lam, S. M. Marcuccio, W. A. Nevin, P. Janda, N. Kobayashi, A. B. P. Lever, <u>J. Chem. Soc Chem. commun.</u> (1987) 699. - [6] C. K. Chang, H. Y. Liu, I. Abdalmuhdi J.Am. Chem. Soc. 106 (1984) 2725. - [7] C. K. Chang, I. Abdalmuhdi J.Org.Chem. 48 (1983) 5388. - [8] P. O. House, D. Kreopsell, W. Campbell, J.Org.Chem. 37 (1972) 1003. - [9] H. Matsumoto, S. Inaba, R. Rieka J. Org. Chem. 48 (1983) 840. - [10] The new compounds 4 and 1a-d were completely characterised by the following physical and spectroscopic data. 4: m.p. 285 °C; MS (EI): m/z 380(100%,M), 253(M-C₈H₃N₂); ¹H-nmr (300 MHz, DMSO-d₆); complex absorptions from 6 = 7.3 8.5 analysed as a 1:1 mixture of syn and anti isomers; ir (KBr): y = 3060, 2240 (CN), 1600, 1490, 835, 780 cm⁻¹; uv/vis (CH₂Cl₂): \(\lambda\) max = 238 (\(\varepsilon\) = 21 900), 265 sh (\(\varepsilon\) = 17 000), 340 (\(\varepsilon\) = 11 000) nm, correct elemental analysis (C,H,N). 1a: MS(FAB): m/z 1670 (100%, M⁺, molecular ion cluster); ¹H nmr (300 MHz, CDCl₃): \(\varepsilon\) = -6.9, -6.1, -5.5 (br.wk.NH), 1.0-1.6 (br., 36H CH₃), 3.3-3.8 (br., 8H, OCH₂), 7.0 8.5 (br., aromatic); ir(KBr): \(\varepsilon\) = 3300(NH), 1615, 1245, 1100, 1020 (NH), 750 cm⁻¹; uv/vis (o-dichlorobenzene): $\lambda_{max} = 340$ ($\epsilon = 79,500$), 648 ($\epsilon = 77,600$) nm; correct elemental analysis (C,H,N). - $\frac{1}{10}$: MS(FAB) m/z 1784 (100%, M+1, molecular fon cluster); ir(KBr): $\nu = 2950$, 1610, 1100, 740 cm⁻¹; uv/vis (o-dichlorobenzene): $\lambda_{max} = 306$ (ϵ = 141 000), 638(ϵ = 123 000), 674(ϵ = 102 000) nm. - $\frac{1}{10}$: MS(FAB): m/z 1793.6(100%, M+1, molecular fon cluster); ir(KBr): ν = 2950, 1610, 1100, 740 cm⁻¹; uv/vis (o-dichlorobenzene): $\lambda_{max} = 300$ (ϵ =63,100), 338 (102 000), 640(ϵ = 95 500), 686(ϵ = 93 300), - $\frac{1}{10}$: MS(FAB): m/z 1797.6 (100%, M+1, molecular fon cluster); $\lambda_{max} = 300$ ($\lambda_{max} = 300$), 30$ - [11] M. Barber, R. S. Bordoli, R. D. Sedgwick, A. N. Tyler, <u>J.Chem.Soc</u> Chem.Commun. (1981) 325. - [12] W. A. Nevin, M. R. Hempstead, W. Liu, C. C. Leznoff, A. B. P. Lever Inorg. Chem. 26 (1987) 570. - [13] R. R. Gagne, C. A. Koval, D. C. Lisensky <u>Inorg. Chem.</u> 19 (1980) 2854. - [14] G. Gritzner, J. Kuta, <u>Electrochim. Acta</u> 29 (1984) 869. - [15] M. J. Stillman, A. J. Thompson, <u>J. Chem. Soc., Faraday Trans. 2</u>, <u>70</u> (1974) 790 - [16] P. C. Minor, M. Gouterman, A. B. P. Lever, <u>Inorg. Chem.</u> 24 (1985) 1890. - [17] Y. Le Mest, M. L'Her, J. Courtot-Coupez, J. P. Collman, E.R. Evitt, C.S. Bencosme J. Electroanal. Chem. 184 (1985) 331. - [18] R. R. Durand Jr., C. S. Bencosme, J. P. Collman, F. C. Anson <u>J.Am.Chem.Soc.</u> 105 (1983) 2710. - [19] J. P. Collman, M. Marrocco, C. M. Elliott, M. L'Her, <u>J. Electroanal.</u> <u>Chem.</u> 124 (1981) 113. - [20] J. P. Collman, F. C. Anson, S. Bencosme, A. Chong, T. Collins, P. COCCOPY SECURIOR DESCRIPTION OFFICERS SECURIOR SECURIORS SECURIOR SECUR Denisevich, E. Evitt, T. Geiger, J. A. Ibers, G. Jameson, Y. Konai, K. Meier, P. Oakley, R. B. Pettman, E. Schmittov, J. Sessler in B.M. Trost, C.R. Hutchinson, (Eds.) Organic Synthesis Today and Tomorrow, Pergamon Press, Oxford 1981. 10 R = CH₂C(CH₃)₃ M¹ = M || H₂ H₂ c R = CH₂C(CH₃)₃ M¹ = M || C₂|| d R = CH₂C(CH₃)₃ M¹ = M || Z₃|| e R = CH₂C(CH₃)₃ M¹ = M || E₃|| f R = CH₂C(CH₃)₃ M¹ = M || C₃||| f R = CH₂C(CH₃)₃ M¹ = M || C₃ || C₃|| scheme I Contract Co. COLLEGE THE SECTION OF THE PROPERTY CALL CASE AND CALL CONTRACTOR OF THE CASE